2008 Edition # Indiana Manual on Uniform Traffic Control Devices for Streets and Highways The Manual on Uniform Traffic Control Devices (MUTCD) is approved by the Federal Highway Administrator as the National Standard in accordance with Title 23 U.S. Code, Sections 109(d), 114(a), 217, 315, and 402(a), 23 CFR 655, and 49 CFR 1.48(b)(8), 1.48(b)(33), and 1.48(c)(2). Addresses for Publications Referenced in the MUTCD American Association of State Highway and Transportation Officials (AASHTO) 444 North Capitol Street, NW, Suite 249 Washington, DC 20001 www.transportation.org American Railway Engineering and Maintenance-of-Way Association (AREMA) 8201 Corporate Drive, Suite 1125 Landover, MD 20785-2230 www.arema.org Federal Highway Administration Report Center Facsimile number: 301.577.1421 report. center @ fhwa. dot. gov Illuminating Engineering Society (IES) 120 Wall Street, Floor 17 New York, NY 10005 www.iesna.org Institute of Makers of Explosives 1120 19th Street, NW, Suite 310 Washington, DC 20036-3605 www.ime.org Institute of Transportation Engineers (ITE) 1099 14th Street, NW, Suite 300 West Washington, DC 20005-3438 www.ite.org International Organization for Standards c/o Mr. Gerard Kuso Austrian Standards Institute Heinestrabe 38 Postfach 130 A-1021 Wien, Austria www.iso.ch ISEA - The Safety Equipment Association 1901 North Moore Street, Suite 808 Arlington, VA 22209 www. safetyequipment.org National Committee on Uniform Traffic Laws and Ordinances (NCUTLO) 107 South West Street, Suite 110 Alexandria, VA 22314 www.ncutlo.org Occupational Safety and Health Administration (OSHA) U.S. Department of Labor 200 Constitution Avenue, NW Washington, DC 20210 www.osha.gov Page ii Indiana 2008 Edition Transportation Research Board (TRB) The National Academies 2101 Constitution Avenue, NW Washington, DC 20418 www.nas.edu/trb U.S. Architectural and Transportation Barriers Compliance Board (The U.S. Access Board) 1331 F Street, NW, Suite 1000 Washington, DC 20004-1111 www.access-board.gov # Acknowledgments The Federal Highway Administration gratefully acknowledges the valuable assistance that it received from the National Committee on Uniform Traffic Control Devices and its over 200 voluntary members in the development of this Manual. # INDIANA MANUAL ON UNIFORM TRAFFIC CONTROL DEVICES INTRODUCTION ### **Introduction and General Provisions** This Edition of the Indiana Manual on Uniform Traffic Control Devises (IMUTCD), has been established and the contents contained herein shall be used by state and local officials in determining the necessity for any traffic control device in their respective jurisdictions. It may also serve as a guide for private roadways where the use of traffic control devices are needed. The principal purpose of this IMUTCD is to give the size, shape, color, etc. of the signs, markings, and devices, which may be used under varying circumstances. One of the primary purposes of this Manual is to promote uniformity in the type of devices used throughout the State. The devices suggested and their application are to be used in conjunction with field investigation and engineering judgment; however, these devices are not a substitute for the exercise of reasonable care on the part of the highway user. This Manual shall not be construed as an instrument to mandate the use of any of the control devices or procedures at a particular location. # **Legal Authority** It is the intent, in the promulgation of the IMUCTD, to meet the various requirements of the statutes of the State of Indiana. In particular, the following statutes are considered to be enabling legislation which allows for the promulgation of the Indiana Manual on Uniform Traffic Control Devices for Streets and Highways: Indiana Code 9-21-2, 9-21-3, and 9-21-4, and specifically in sections: #### IC 9-21-2-1 Sec. 1. "The Indiana department of transportation shall adopt the Indiana Manual on Uniform Traffic Control Devices for Streets and Highways by order of the commissioner of the Indiana department of transportation with a letter of concurrence from the Federal Highway Administration." ## IC 9-21-2-2 Sec. 2. "The Indiana Manual on Uniform Traffic Control Devices for Streets and Highways must substantially conform with the Manual on Uniform Traffic Control Devices for Streets and Highways, 1961 Edition, and the Manual for Signing and Pavement Marking for the National System for Interstate and Defense Highways, 1962 Edition, and all other manuals and revisions to the manuals that have the approval of the Federal Highway Administrator." # IC 9-21-2-3 - Sec. 3. "All manuals (including revisions to the manuals described in section 2 of this chapter may be considered to become a part of the Indiana Manual on Uniform Traffic Control Devices for Streets and Highways if the following conditions exist: - (1) The Indiana department of transportation concurs in the revisions. - (2) The Indiana department of transportation adopts the manuals (including revisions) by order of the commissioner of the Indiana department of transportation." # IC 9-21-2-4 Sec. 4. "The Indiana department of transportation may add control devices to the state manual in those areas where the federal standards are silent." #### IC 9-21-4-1 Sec. 1. "A governmental agency in Indiana that is responsible for the signing, marking, and erection of traffic control devices on streets and highways within Indiana shall follow the Indiana Manual on Uniform Traffic Control Devices for Streets and Highways." Page I-2 Indiana 2008 Edition #### Revisions Revisions to the IMUTCD will be accomplished as specified in Indiana Code 9-21-2. Generally any change to the Indiana Supplement need not be implemented immediately unless specifically so stated in the newly promulgated regulation. The policies and practices of the governmental agencies involved will determine the reasonableness in time in making any changes or additions as required by regulations in the use of traffic control devices as set forth in the Supplement and MUTCD. Not all of the traffic control devices that appear in later revisions to the National MUTCD will appear in the IMUTCD; however, local jurisdictions, at their own discretion, may utilize portions of the revised National MUTCD providing such use is in substantial conformance to the National MUTCD and does not conflict with Indiana State law. Reasonable time periods for changing existing installations to conform to the IMUTCD should normally be updated at the end of normal service life or as published, by the Federal Highway Administration, for the "Phase-in Compliance Periods". #### Standard: Traffic control devices shall be defined as all signs, signals, markings, and other devices used to regulate, warn, or guide traffic, placed on, over, or adjacent to a street, highway, pedestrian facility, or bikeway by authority of a public agency having jurisdiction. The Manual on Uniform Traffic Control Devices (MUTCD) is incorporated by reference in 23 Code of Federal Regulations (CFR), Part 655, Subpart F and shall be recognized as the national standard for all traffic control devices installed on any street, highway, or bicycle trail open to public travel in accordance with 23 U.S.C. 109(d) and 402(a). The policies and procedures of the Federal Highway Administration (FHWA) to obtain basic uniformity of traffic control devices shall be as described in 23 CFR 655, Subpart F. Any traffic control device design or application provision contained in this Manual shall be considered to be in the public domain. Traffic control devices contained in this Manual shall not be protected by a patent, trademark, or copyright, except for the Interstate Shield and any other items owned by FHWA. Support: The need for uniform standards was recognized long ago. The American Association of State Highway Officials (AASHO), now known as the American Association of State Highway and Transportation Officials (AASHTO), published a manual for rural highways in 1927, and the National Conference on Street and Highway Safety (NCSHS) published a manual for urban streets in 1930. In the early years, the necessity for unification of the standards applicable to the different classes of road and street systems was obvious. To meet this need, a joint committee of AASHO and NCSHS developed and published the original edition of this Manual on Uniform Traffic Control Devices (MUTCD) in 1935. That committee, now called the National Committee on Uniform Traffic Control Devices (NCUTCD), though changed from time to time in name, organization, and personnel, has been in continuous existence and has contributed to periodic revisions of this Manual. The FHWA has administered the MUTCD since the 1971 edition. The FHWA and its predecessor organizations have participated in the development and publishing of the previous editions. There were eight previous editions of the MUTCD, and several of those editions were revised one or more times. Table I-1 traces the evolution of the MUTCD, including the two manuals developed by AASHO and NCSHS. ### Standard: The U.S. Secretary of Transportation, under authority granted by the Highway Safety Act of 1966, decreed that traffic control devices on all streets and highways open to public travel in accordance with 23 U.S.C. 109(d) and 402(a) in each State shall be in substantial conformance with the Standards issued or endorsed by the FHWA. # Support: 23 CFR 655.603 adopts the MUTCD as the national standard for any street, highway, or bicycle trail open to public travel in accordance with 23 U.S.C. 109(d) and 402(a). The "Uniform Vehicle Code (UVC)" is one of the publications referenced in the MUTCD. The UVC contains a model set of motor vehicle codes and traffic laws for use throughout the United States. The States are encouraged to adopt Section 15-116 of the UVC, which states that, "No person shall install or maintain in any area of private property used by the public any sign, signal, marking, or other device intended to regulate, warn, or guide traffic unless it conforms with the State manual and specifications adopted under Section 15-104." The Standard, Guidance, Option, and Support material described in this edition of the MUTCD provide the transportation professional with the information needed to make appropriate decisions regarding the use of traffic control devices on streets and highways. The material in this edition is organized to better differentiate between Standards that must be satisfied for the particular circumstances of a situation, Guidances that should be followed for the particular circumstances of a situation, and Options that may be applicable for the particular circumstances of a situation. Throughout this Manual the headings Standard, Guidance, Option, and Support are used to classify the nature of the text that follows. Figures, tables, and illustrations supplement the text and might constitute a Standard, Guidance, Option, or Support. The user needs to refer to the appropriate text to classify the nature of the figure, table, or illustration. #### **Standard:** When used in this Manual, the text headings shall be defined as follows: 1. Standard—a statement of required, mandatory, or specifically prohibitive practice regarding a traffic control device. All standards are labeled, and the text appears in bold type. The verb shall is typically used. Standards are sometimes modified by Guidance or Options. The text for the titles of figures, tables and illustrations appear in bold large type; however, the figure, table or illustration shall not be construed to be a Standard. Page I-4 Indiana 2008 Edition Table I-1. Evolution of the National MUTCD | Year | Name | Month / Year
Revised | |------|--|--| | 1927 | Manual and Specifications for the Manufacture,
Display, and Erection of U.S. Standard Road
Markers and Signs (for rural roads) | 4/29, 12/31 | | 1930 | Manual on Street Traffic Signs, Signals, and
Markings (for urban streets) | No revisions | | 1935 | Manual on Uniform Traffic Control Devices for
Streets and Highways (MUTCD) | 2/39 | | 1942 | Manual on Uniform Traffic Control Devices for
Streets and Highways — War Emergency Edition | No revisions | | 1948 | Manual on Uniform Traffic Control Devices for
Streets and Highways | 9/54 | | 1961 | Manual on Uniform Traffic Control Devices for
Streets and Highways | No revisions | | 1971 | Manual on Uniform Traffic Control Devices for
Streets and Highways | 11/71, 4/72, 3/73, 10/73,
6/74, 6/75, 9/76, 12/77 | | 1978 | Manual on Uniform Traffic Control Devices for
Streets and Highways | 12/79, 12/83, 9/84, 3/86 | | 1988 | Manual on Uniform Traffic Control Devices for
Streets and Highways | 1/90, 3/92, 9/93, 11/94,
12/96, 6/98, 1/00 | | 2000 | Manual on Uniform Traffic Control Devices for
Streets and Highways — Millennium Edition | 7/02 | | 2003 | Manual on Uniform Traffic Control Devices for
Streets and Highways | | 2. Guidance—a statement of recommended, but not mandatory, practice in typical situations, with deviations allowed if engineering judgment or engineering study indicates the deviation to be appropriate. All Guidance statements are labeled, and the text appears in unbold type. The verb should is typically used. Guidance statements are sometimes modified by Options. 3. Option—a statement of practice that is a permissive condition and carries no requirement or recommendation. Options may contain allowable modifications to a Standard or Guidance. All Option statements are labeled, and the text appears in unbold type. The verb may is typically used. 4. Support—an informational statement that does not convey any degree of mandate, recommendation, authorization, prohibition, or enforceable condition. Support statements are labeled, and the text appears in unbold type. The verbs shall, should, and may are not used in Support statements. # Support: Throughout this Manual all dimensions and distances are provided in the International System of Units, a modernized version of the Metric system, and their English equivalent units are shown in parentheses. #### **Standard:** All minimum and maximum values noted in a Standard shall be construed as referring to the English System of Units. #### Guidance: Before laying out distances or determining sign sizes, the public agency should decide whether to use the International System of Units (Metric) or the English equivalent units. The chosen units should be specified on plan drawings. The chosen unit of measurement should be made known to those responsible for designing, installing, or maintaining traffic control devices. Except when a specific numeral is required by the text of a Section of this Manual, numerals shown on the sign images in the figures that specify quantities such as times, distances, speed limits, and weights should be regarded as examples only. When installing any of these signs, the numerals should be appropriately altered to fit the specific signing situation. # Support: The following information will be useful when reference is being made to a specific portion of text in this Manual. There are ten Parts in this Manual and each Part is comprised of one or more Chapters. Each Chapter is comprised of one or more Sections. Parts are given a numerical identification, such as Part 2-Signs. Chapters are identified by the Part number and a letter, such as Chapter 2B-Regulatory Signs. Sections are identified by the Chapter number and letter followed by a decimal point and a number, such as Section 2B.03-Size of Regulatory Signs. Each Section is comprised of one or more paragraphs. The paragraphs are indented but are not identified by a number or letter. Paragraphs are counted from the beginning of each Section without regard to the intervening text headings (Standard, Guidance, Option, or Support). Some paragraphs have lettered or numbered items. As an example of how to cite this Manual, the phrase "Not less than 12 m (40 ft) beyond the stop line" that appears on Page 4D-12 of this Manual would be referenced in writing as "Section 4D.15, P7, D 1(a)," and would be verbally referenced as "Item D 1(a) of Paragraph 7 of Section 4D.15." #### Standard: In accordance with 23 CFR 655.603(b)(1), States or other Federal agencies that have their own MUTCDs or Supplements shall revise these MUTCDs or Supplements to be in substantial conformance with changes to the National MUTCD within 2 years of issuance of the changes. Unless a particular device is no longer serviceable, non-compliant devices on existing highways and bikeways shall be brought into compliance with the current edition of the National MUTCD as part of the systematic upgrading of substandard traffic control devices (and installation of new required traffic control devices) required pursuant to the Highway Safety Program, 23 U.S.C. § 402(a). In cases involving Federal-aid projects for new highway or bikeway construction or reconstruction, the traffic control devices installed (temporary or permanent) shall be in conformance with the most recent edition of the National MUTCD before that highway is opened or re-opened to the public for unrestricted travel [23 CFR 655.603(d)(2)]. The FHWA has the authority to establish other target compliance dates for implementation of particular changes to the MUTCD [23 CFR 655.603(d)(4)]. These target compliance dates established by the FHWA shall be as follows: Section 2A.19 Lateral Offset—crashworthiness of sign supports—January 17, 2013 for roads with posted speed limit of 80 km/h (50 mph) or higher. Section 2B.03 Size of Regulatory Signs—increased sign sizes and other changes to Table 2B-1—10 years Page I-6 Indiana 2008 Edition - from the effective date of the Final Rule for the 2003 MUTCD. - Section 2B.04 STOP Sign (R1-1)—4-WAY plaque requirement—January 17, 2004. - Section 2B.06 STOP Sign Placement—signs mounted on back of STOP sign—10 years from the effective date of the Final Rule for the 2003 MUTCD. - Section 2B.09 YIELD Sign Applications—changes in YIELD sign application criteria from the 1988 MUTCD—January 17, 2011. - Section 2B.10 YIELD Sign Placement—signs mounted on back of YIELD sign—10 years from the effective date of the Final Rule for the 2003 MUTCD. - Section 2B.11 Yield Here to Pedestrians Signs (R1-5, R1-5a)—new section—10 years from the effective date of the Final Rule for the 2003 MUTCD. - Section 2B.13 Speed Limit Sign (R2-1)—color of changeable message legend of YOUR SPEED—10 years from the effective date of the Final Rule for the 2003 MUTCD. - Section 2B.25 Reversible Lane Control Signs (R3-9d, R3-9f through R3-9i)—removal of R3-9c and R3-9e signs—10 years from the effective date of the Final Rule for the 2003 MUTCD. - Section 2B.26 Preferential Only Lane Signs (R3-10 through R3-15)—10 years from the effective date of the Final Rule for the 2003 MUTCD. - Section 2B.27 Preferential Only Lanes for High-Occupancy Vehicles (HOVs)—new section in Millennium Edition—January 17, 2007. - Section 2B.28 Preferential Only Lane Sign Applications and Placement—10 years from the effective date of the Final Rule for the 2003 MUTCD. - Section 2B.37 ONE WAY Signs (R6-1, R6-2)—placement requirement at intersecting alleys—January 17, 2008. - Section 2B.46 Photo Enforced Signs (R10-18, R10-19)—new section—10 years from the effective date of the Final Rule for the 2003 MUTCD. - Section 2B.52 Hazardous Material Signs (R14-2, R14-3)—change in sign legend—10 years from the effective date of the Final Rule for the 2003 MUTCD. - Section 2C.04 Size of Warning Signs—increased sizes of W4-1, W5-2, W6-3, and W12-1 signs—January 17, 2008. - Section 2C.04 Size of Warning Signs—sizes of W1 Series Arrows signs, W7 Series truck runaway signs, W 12-2p low clearance signs, and W 10-1 advance grade crossing sign—10 years from the effective date of the Final Rule for the 2003 MUTCD. - Section 2C.11 Truck Rollover Warning Signs (W1-13, W1-13a)—new section—10 years from the effective date of the Final Rule for the 2003 MUTCD. - Section 2C.16 NARROW BRIDGE Sign (W5-2)—elimination of symbol sign—10 years from the effective date of the Final Rule for the 2003 MUTCD. - Section 2C.25 PAVEMENT ENDS Sign (W8-3)—removal of symbol sign—January 17, 2011. - Section 2C.26 Shoulder Signs (W8-4, W8-9, and W8-9a)—removal of symbol signs—January 17, 2011. - Section 2C.30 Speed Reduction Signs (W3-5, W3-5a)—removal of R2-5 Series Reduced Speed Ahead signs and use of W3-5 or W3-5a warning signs instead—15 years from the effective date of the Final Rule for the 2003 MUTCD. - Section 2C.31 Merge Signs (W4-1, W4-5)—Entering Roadway Merge sign (W4-1a)—10 years from the effective date of the Final Rule for the 2003 MUTCD. - Section 2C.32 Added Lane Signs (W4-3, W4-6)—Entering Roadway Added Lane sign (W4-3a)—10 years from the effective date of the Final Rule for the 2003 MUTCD. - Section 2C.33 Lane Ends Signs (W4-2, W9-1, W9-2)—new design of W4-2 sign—10 years from the effective date of the Final Rule for the 2003 MUTCD. - Section 2C.34 Two-Way Traffic Sign (W6-3)—transition from one-way street—5 years from the effective date of the Final Rule for the 2003 MUTCD. - Section 2C.37 Intersection Warning Signs (W2-1 through W2-6)—new design of Circular Intersection (W2-6) sign—10 years from the effective date of the Final Rule for the 2003 MUTCD. - Section 2C.40 Vehicular Traffic Signs (W8-6, W11-1, W11-5, W11-5a, W11-6, W11-8, W11-10, W11-11, W11-12, W11-14)—new symbol signs W11-1, W11-5, W11-5a, W11-6, W11-11, and W11-14—10 years from the effective date of the Final Rule for the 2003 MUTCD. - Section 2C.41 Nonvehicular Signs (W11-2, W11-3, W11-4, W11-7, W11-9)—elimination of crosswalk lines from crossing signs and use of diagonal downward pointing arrow supplemental plaque (W16-7) if at the crossing—January 17, 2011. - Section 2C.53 PHOTO ENFORCED Plaque (W16-10)—new section—10 years from the effective date of the Final Rule for the 2003 MUTCD. Section 2D.38 Street Name Sign (D3-1)—symbol sizes, 150 mm (6 in) letter sizes for lettering on ground-mounted Street Name signs on roads that are not multi-lane streets with speed limits greater than 60 km/h (40 mph), other new provisions of Millennium Edition—January 9, 2012. - Section 2D.38 Street Name Sign (D3-1)—letter sizes on ground-mounted signs on multi-lane streets with speed limits greater than 60 km/h (40 mph) and letter sizes on overhead-mounted signs—15 years from the effective date of the Final Rule of the 2003 MUTCD. - Section 2D.39 Advance Street Name Signs (D3-2)—new section in 2000 MUTCD and revisions in 2003 MUTCD—15 years from the effective date of the Final Rule for the 2003 MUTCD. - Section 2D.45 General Service Signs (D9 Series)—Traveler Info Call 511 (D12-5) sign, Channel 9 Monitored (D12-3) sign—10 years from the effective date of the Final Rule for the 2003 MUTCD. - Section 2D.46 Reference Location Signs (D10-1 through D10-3) and Intermediate Reference Location Signs (D10-1a through D10-3a)—location and spacing of Reference Location signs and design of Intermediate Reference Location signs—10 years from the effective date of the Final Rule for the 2003 MUTCD. - Section 2E.28 Interchange Exit Numbering—size of exit number plaque—January 17, 2008. - Section 2E.28 Interchange Exit Numbering—LEFT on exit number plaques for left exits—5 years from the effective date of the Final Rule for the 2003 MUTCD. - Section 2E.30 Advance Guide Signs—advance placement distance—January 17, 2008. - Section 2E.54 Reference Location Signs and Enhanced Reference Location Signs (D10-4, D10-5)—design of Enhanced Reference Location signs and Intermediate Enhanced Reference Location signs—10 years from the effective date of the Final Rule for the 2003 MUTCD. - Section 2E.59 Preferential Only Lane Signs—new section in 2003 Edition—10 years from the effective date of the Final Rule for the 2003 MUTCD. - Section 2F.05 Size of Lettering—minimum height of letters and numerals on specific service signs—January 17, 2011. - Section 2I.03 EVACUATION ROUTE Sign (EM-1)—new design and size of EM-1 sign—15 years from the effective date of the Final Rule for the 2003 MUTCD. - Section 3B.01 Yellow Centerline Pavement Markings and Warrants—new section in Millennium Edition—January 3, 2003. - Section 3B.03 Other Yellow Longitudinal Pavement Markings—spacing requirements for pavement marking arrows in two-way left-turn lanes—5 years from the effective date of the Final Rule for the 2003 MUTCD. - Section 3B.07 Warrants for Use of Edge Lines—new section in Millennium Edition—January 3, 2003. Section 3B.17 Crosswalk Markings—gap between transverse lines of a crosswalk—10 years from the effective date of the Final Rule for the 2003 MUTCD. - Section 3B.19 Pavement Word and Symbol Markings—typical spacing of lane-use arrows in two-way left-turn lanes shown in Figure 3B-7—5 years from the effective date of the Final Rule for the 2003 MUTCD. - Section 3C.01 Object Marker Design and Placement Height—width of stripes on Type 3 striped marker—10 years from the effective date of the Final Rule for the 2003 MUTCD. - Section 4D.01 General—location of signalized midblock crosswalks—10 years from the effective date of the Final Rule for the 2003 MUTCD. - Section 4D.05 Application of Steady Signal Indications—Item B.4 in STANDARD—5 years from the effective date of the Final Rule for the 2003 MUTCD. - Section 4D.12 Flashing Operation of Traffic Control Signals—duration of steady red clearance interval in change from red-red flashing mode to steady (stop-and-go) mode—10 years from the effective date of the Final Rule for the 2003 MUTCD. - Section 4E.06 Accessible Pedestrian Signals—new section in Millennium Edition—January 17, 2005. - Section 4E.07 Countdown Pedestrian Signals—new section—10 years from the effective date of the Final Rule for the 2003 MUTCD for countdown pedestrian signal hardware; 3 years from the effective date of the Final Rule for the 2003 MUTCD for operational requirements of countdown pedestrian signals. - Section 4E.09 Accessible Pedestrian Signal Detectors—new section in Millennium Edition—January 17, 2005. - Section 4E.10 Pedestrian Intervals and Signal Phases—pedestrian clearance time sufficient to travel to far side of the traveled way—5 years from the effective date of the Final Rule for the 2003 MUTCD. - Section 5C.05 NARROW BRIDGE Sign (W5-2)—elimination of symbol sign—10 years from the effective date of the Final Rule for the 2003 MUTCD. Page I-8 Indiana 2008 Edition Section 6D.01 Pedestrian Considerations—all new provisions for pedestrian accessibility—5 years from the effective date of the Final Rule for the 2003 MUTCD. Section 6D.02 Accessibility Considerations—5 years from the effective date of the Final Rule for the MUTCD. Section 6D.03 Worker Safety Considerations—high-visibility apparel requirements—3 years from the effective date of the Final Rule for the 2003 MUTCD. Section 6E.02 High-Visibility Safety Apparel—high-visibility apparel requirements for flaggers—3 years from the effective date of the Final Rule for the 2003 MUTCD. Section 6F.03 Sign Placement—crashworthiness of sign supports—January 17, 2005. Section 6F.58 Channelizing Devices—crashworthiness—January 17, 2005. Section 6F.59 Cones—width of retroreflective stripes—5 years from the effective date of the Final Rule for the 2003 MUTCD. Section 6F.63 Type I, II, or III Barricades—crashworthiness—January 17, 2005. Section 6F.66 Longitudinal Channelizing Barricades—crashworthiness—January 17, 2005. Section 6F.82 Crash Cushions—crashworthiness—January 17, 2005. Section 7B.08 School Advance Warning Assembly (S1-1 with Supplemental Plaque)—use of AHEAD plaque (W16-9p) or distance plaque (W16-2 or W16-2a)—January 17, 2011. Section 7B.09 School Crosswalk Warning Assembly (S1-1 with Diagonal Arrow)—elimination of crosswalk lines from crossing signs and use of diagonal downward pointing arrow supplemental plaque (W16-7)—January 17, 2011. Section 7B.12 Reduced Speed School Zone Ahead Sign (S4-5, S4-5a)—15 years from the effective date of the Final Rule for the 2003 MUTCD. Section 7E.04 Uniform of Adult Crossing Guards and Student Patrols—requirement for high-visibility apparel for adult crossing guards—5 years from the effective date of the Final Rule for the 2003 MUTCD. Section 8B.03 Highway-Rail Grade Crossing (Crossbuck) Sign (R15-1) and Number of Tracks Sign (R15-2)—retroreflective strip on crossbuck support—January 17, 2011. Section 8B.04 Highway-Rail Grade Crossing Advance Warning Signs (W10 Series)—removal of existing W 10-6 series signs—January 17, 2006. Section 8D.07 Traffic Control Signals at or Near Highway-Rail Grade Crossings—pre-signals—10 years from the effective date of the Final Rule for the 2003 MUTCD. Section 9B.04 Bicycle Lane Signs (R3-17, R3-17a, R3-17b)—deletion of preferential lane symbol (diamond) for bicycle lane signs—January 17, 2006. Section 9B.17 Bicycle Warning Sign (W11-1)—elimination of crosswalk lines from crossing signs and use of diagonal downward pointing arrow supplemental plaque (W16-7) if at the crossing—January 17, 2011. Chapter 9C Markings—deletion of preferential lane symbol (diamond) for bicycle pavement markings—January 17, 2007. Part 10 Traffic Controls for Highway-Light Rail Transit Grade Crossings—automatic gates, flashing-light signals, and blank-out signs—January 17, 2011. Section 10C.15 Highway-Rail Grade Crossing Advance Warning Signs (W10 Series)—removal of existing W 10-6 series signs—January 17, 2006. ## Option: In order for maintenance personnel to understand what to do when replacing a damaged non-compliant traffic control device, agencies may establish a policy regarding whether to replace the device in kind or to replace it with a compliant device. #### Support: Often it is desirable to upgrade to a compliant device at the time of this maintenance of a damaged device. However, it might be appropriate to replace the damaged non-compliant device in kind at the time of this maintenance activity if engineering judgment indicates that: - A. One compliant device in the midst of a series of adjacent non-compliant devices could potentially be confusing to road users; and/or - B. The anticipated schedule for replacement of the whole series of non-compliant devices will result in achieving timely compliance with the MUTCD. # MANUAL ON UNIFORM TRAFFIC CONTROL DEVICES # TABLE OF CONTENTS # INTRODUCTION | PART 1. | GENERAL | |------------------------------------|--| | Chapter 1A. | General | | PART 2. | SIGNS | | Chapter 2A. Chapter 2B. Chapter 2C | General Regulatory Signs Warning Signs | | Chapter 2C.
Chapter 2D. | Warning Signs Guide Signs — Conventional Roads | | Chapter 2E. | Guide Signs — Freeways and Expressways | | Chapter 2F. | Specific Service Signs | | Chapter 2G. | Tourist-Oriented Directional Signs | | Chapter 2H. | Recreational and Cultural Interest Area Signs | | Chapter 2I. | Emergency Management Signing | | PART 3. | MARKINGS | | Chapter 3A. | General | | Chapter 3B. | Pavement and Curb Markings | | Chapter 3C. | Object Markers | | Chapter 3D. | Delineators | | Chapter 3E. | Colored Pavements | | Chapter 3F. | Barricades and Channelizing Devices | | Chapter 3G. | Islands | | PART 4. | HIGHWAY TRAFFIC SIGNALS | | Chapter 4A. | General | | Chapter 4B. | Traffic Control Signals — General | | Chapter 4C. | Traffic Control Signal Needs Studies | | Chapter 4D. | Traffic Control Signal Features | | Chapter 4E. | Pedestrian Control Features | | Chapter 4F. | Traffic Control Signals for Emergency Vehicle Access | | Chapter 4G. | Traffic Control Signals for One-Lane, Two-Way Facilities | | Chapter 4H. | Traffic Control Signals for Freeway Entrance Ramps | | Chapter 4I. | Traffic Control for Movable Bridges | | Chapter 4J. | Lane-Use Control Signals | | Chapter 4K. | Flashing Beacons | | Chapter 4L. | In-Roadway Lights | | PART 5. | TRAFFIC CONTROL DEVICES FOR LOW-VOLUME ROADS | | Chapter 5A. | General | | Chapter 5B. | Regulatory Signs | | Chapter 5C. | Warning Signs | | Chapter 5D. | Guide Signs | | Chapter 5E. | Markings | | Chapter 5F. | Traffic Control for Highway-Rail Grade Crossings | | Chapter 5G. | Temporary Traffic Control Zones | TEMPORARY TRAFFIC CONTROL PART 6. Page TC-2 Indiana 2008 Edition | Chapter 6A. Chapter 6B. Chapter 6C. Chapter 6D. Chapter 6E. Chapter 6F. Chapter 6G. Chapter 6H. Chapter 6I. | General Fundamental Principles Temporary Traffic Control Elements Pedestrian and Worker Safety Flagger Control Temporary Traffic Control Zone Devices Temporary Traffic Control Zone Activities Typical Applications Control of Traffic Through Traffic Incident Management Areas | |---|---| | PART 7. | TRAFFIC CONTROLS FOR SCHOOL AREAS | | Chapter 7A.
Chapter 7B.
Chapter 7C.
Chapter 7D.
Chapter 7E.
Chapter 7F. | General Signs Markings Signals Crossing Supervision Grade-Separated Crossings | | PART 8. | TRAFFIC CONTROLS FOR HIGHWAY-RAIL GRADE CROSSINGS | | Chapter 8A.
Chapter 8B.
Chapter 8C.
Chapter 8D. | General Signs and Markings Illumination Flashing-Light Signals, Gates, and Traffic Control Signals | | PART 9. | TRAFFIC CONTROLS FOR BICYCLE FACILITIES | | Chapter 9A.
Chapter 9B.
Chapter 9C.
Chapter 9D. | General Signs Markings Signals | | PART 10. | TRAFFIC CONTROLS FOR HIGHWAY-LIGHT RAIL TRANSIT GRADE CROSSINGS | | Chapter 10A.
Chapter 10B.
Chapter 10C.
Chapter 10D. | General
Highway-Light Rail Transit Grade Crossing Control Systems
Signs, Illumination, and Markings
Highway-Light Rail Transit Active Traffic Control Grade Crossing systems. |